Zoning Ordinance Article Three Zoning District Intent, Uses, & Standards # **AP - Agriculture Protection District** 3.1 "AP" District Intent, Permitted Uses, and Special Uses #### **District Intent** The "AP" District is intended to provide a land use category exclusively for agricultural activities. The provisions that regulate this district should protect, promote and maintain areas in Madison County exclusively for farming operations. Madison County's Plan Commission and Board of Zoning Appeals should strive to protect this district from conflicting land uses and nonagricultural development. The Plan Commission and Board of Zoning Appeals should also strive to promote the development of residences as accessory uses only in the "AP" district. ## **Permitted Uses** #### **Agricultural Uses** - grazing/pasture land - livestock - agricultural crop production - agricultural crop processing (of materials produced on-site) - agricultural product storage (of materials produced on-site) - agricultural product (seeds, fertilizer, etc.) sales, distribution, and storage - farm implement storage (operable implements used in the farming operation - not for sale) # Residential Uses (permitted as accessory uses only) - dwelling, single-family - · child day-care home - home occupation (type I) #### Institutional/Public Uses - nature preserve - passive recreation trail #### Communication/Utilities - utility substation - public wellfield/pumphouse - water tower # **Special Uses** #### **Agricultural Uses** - confined feeding operation - ·animal boarding - retail sales (of crops produced onsite) - seasonal farm worker housing #### **Residential Uses** - dwelling, single-family (as a primary use) - manufactured home (type I) - manufactured home (type II) - dwelling, single family (accessory, as an additional dwelling) - bed and breakfast facility - home occupation (type II) - private air strip #### Institutional/Public Uses - police, fire, or rescue station - · church or other place of worship - government office or facility - school (P-12) #### Communication/Utilities wireless telecommunications facility/ tower #### **Business Uses** - kennel - recreation uses (large scale) #### **Industrial Uses** mineral extraction and processing # **Use Notes & Subdivision Specifications** The Use Matrix at the end of this Article (p80 & 81) provides detailed use listings. The flood hazard provisions of this Ordinance shall apply to all districts as specified in Article 6, Section 6.10. The Corridor Development Overlay District shall apply as specified in Article 4 of this Ordinance. Any district may be rezoned to "PD" (Planned Unit Development) as specified in Article 9 of this Ordinance. # **AP - Agriculture Protection District** ## 3.2 "AP" District Standards #### Minimum Lot Area: •40 acres #### Minimum Lot Width: •100 feet ## Minimum Lot Frontage: 50 feet (consistent with the requirements of the Subdivision Control Ordinance) #### **Maximum Lot Depth:** • none #### Sewer and Water: May use public water and sewer or private well and septic systems #### Minimum Front Yard Setback: - 150 feet when adjacent to an Arterial Road - 100 feet when adjacent to a Collector Road - •35 feet when adjacent to a Local Road #### Minimum Side Yard Setback: •25 feet #### Minimum Rear Yard Setback: •30 feet #### **Maximum Lot Coverage:** square footage of all primary and accessory structures, and impervious surface cannot exceed 10% of the Lot Area ## **Minimum Living Area:** •1,000 square feet #### **Minimum Ground Floor Area:** •40% of the total living area # Maximum Residential Structures per Lot: 1 #### **Maximum Structure Height:** - •35 feet for the Primary Structure - 25 feet for Accessory Structures - All agriculture related structures are exempt - All telecommunication facilities shall conform to the requirements of Art. 6 #### Additional Development Standards that Apply Lot, Yard, and Density Entrances/Drives (ED) Temporary Uses (TU) (LY) • ED-01 Pagé 115 •TU-01 Page 134 LY-01 Page 93 • ED-02 Page 116 •TU-02 Page 134 Height (HT) Sight Visibility (SV) Fences and Walls (FW) HT-01 Page 94 SV-01 Page 118 • FW-01 Page 137 **Accessory Structure (AS)** Home Occupation (HO) • FW-03 Page 137 AS-01 Page 95 • HO-01 Page 120 Seasonal Housing (SH) • AS-02 Page 95 Telecom. Facilities (TF) • SH-01 Page 143 • TF-01 Page 123 Buffer Yard (BY) General Signs (GS) • TF-02 Page 126 BY-01 Page 99 • GS-01 Page 147 Farm Animal (FA) **Environmental (EN)** Temporary Signs (TS) • FA-01 Page 127 • EN-01 Page 102 • TS-01 Page 150 • FA-02 Page 127 Flood Hazard Area (FH) Permanent Signs (PS) Mobile/Man. Home (MS) • FH-01 Page 104 • PS-01 Page 151 • MS-01 Page 128 Parking (PK) Satellite Dish (SA) • PK-01 Page 110 SA-01 Page 132 • PK-05 Page 113 # **AG - Agriculture District** 3.3 "AG" District Intent, Permitted Uses, and Special Uses #### **District Intent** The "AG" District is intended to provide a land use category for agricultural activities. The provisions that regulate this land use district should protect, promote and maintain areas in Madison County primarily for farming operations. Madison County's Plan Commission and Board of Zoning Appeals should strive to protect this district from conflicting land uses, non-agriculture oriented businesses, and any use that may inflict significant environmental impacts or be injurious to the agriculture community. #### **Permitted Uses** #### **Agricultural Uses** - grazing and pasture land - livestock - agricultural crop production - retail sales (of crops produced onsite) - agriculture crop processing (of materials produced on-site) - agriculture crop storage (of materials produced on-site) - agricultural products (seeds, fertilizer, etc.) sales, distribution, and storage - farm implement storage (operable implements used in the farming operation not for sale) #### **Residential Uses** - dwelling, single-family - manufactured home (type I) - manufactured home (type II) - residential facility for developmentally disabled/mentally ill - · child day-care home - home occupation (type I) #### Institutional/Public Uses - nature preserve - passive recreation trail - •public school (P-12) - •church or other place of worship #### Communication/Utilities - utility substation - public wellfield/pumphouse - water tower # **Special Uses** ## **Agricultural Uses** - confined feeding operation - animal boarding - livestock auction/sale facility - ·commercial greenhouse - farmer's market (for products grown off-site) - farm implement sales and service - seasonal farm worker housing #### **Residential Uses** - dwelling, single family (Accessory, as an additional dwelling) - home occupation (type II) - bed and breakfast facility - ·boarding house - private air strip #### Institutional/Public Uses - police, fire, or rescue station - government office/facility #### Communication/Utilities - sewage treatment plant - wireless telecommunications facility/ tower #### **Business Uses** - kennel - recreational uses (large scale) - expansion of existing, legal nonconforming uses #### **Industrial Uses** - agricultural crop production (of materials produced off-site) - mineral extraction and processing in urban areas and floodplains as shown on the flood insurance rate - expansion of existing, legal nonconforming uses # **Use Notes & Subdivision Specifications** The Use Matrix at the end of this Article (p80 & 81) provides detailed use listings. The flood hazard provisions of this Ordinance shall apply to all districts as specified in Article 6, Section 6.10. The Corridor Development Overlay District shall apply as specified in Article 4 of this Ordinance. Any district may be rezoned to "PD" (Planned Unit Development) as specified in Article 9 of this Ordinance. The subdivision of land in this district shall be consistent with the specifications of the Madison County Subdivision Control Ordinance. Rev. 2004 S-4 Rev. 2005 S-6 # **AG - Agriculture District** ## "AG" District Standards #### Minimum Lot Area: •2 acres #### Minimum Lot Width: •200 feet #### Minimum Lot Frontage: - •50% of the lot width (consistent with the •100 feet when adjacent to a Collector requirements of the Subdivision Control Ordinance) (for residential primary uses) - •50 feet (consistent with the requirements of the Subdivision Control Ordinance) (for non-residential primary uses) ## **Maximum Lot Depth:** - •3.5 times the lot width (for residential primary uses) - none (for non-residential primary uses) #### Sewer and Water: May use public water and sewer or private well and septic systems #### Minimum Front Yard Setback: - 150 feet when adjacent to an Arterial Road - Road - •35 feet when adjacent to a Local Road #### Minimum Side Yard Setback: 25 feet #### **Minimum Rear Yard Setback:** •30 feet Note:Lots that were legally created under a prior ordinance and are less than 2 acres, minimum side and rear setbacks - 10 feet. #### Maximum Lot Coverage: · square footage of all primary and accessory structures, and impervious surface cannot exceed 10% of the Lot #### Minimum Living Area: - •1,500 square feet (primary use dwelling) - •1,000 square feet (accessory use dwelling) #### **Minimum Ground Floor Area:** •40% of the total living area #### Maximum Primary Structures per Lot: # Accessory Structures chimneys are exempt Building Height Flat Roof Structures Gable Roof Structures (from highest (from highest gable roof) section of flat roof) #### **Maximum Structure Height:** - 35 feet for the Primary Structure - 25 feet for Accessory Structures - · All agriculture related structures are exempt - All telecommunication facilities shall conform to the requirements of Art. 6 #### Additional Development Standards that Apply Lot, Yard, and Density Entrances/Drives (ED) Temporary Uses (TU) (LY) ED-01 Page 115 •TU-01
Page 134 • LY-01 Page 93 ED-02 Page 116 •TU-02 Page 134 Height (HT) Sight Visibility (SV) Fences and Walls (FW) • HT-01 Page 94 SV-01 Page 118 FW-01 Page 137 **Accessory Structure (AS)** Home Occupation (HO) FW-03 Page 137 • AS-01 Page 95 • HO-01 Page 120 Seasonal Housing (SH) AS-02 Page 95 Telecom. Facilities (TF) • SH-01 Page 143 TF-01 Page 123 Buffer Yard (BY) General Signs (GS) • TF-02 Page 126 • BY-01 Page 99 • GS-01 Page 147 Farm Animal (FA) **Environmental (EN)** Temporary Signs (TS) • FA-01 Page 127 • EN-01 Page102 • TS-01 Page 150 FA-02 Page 127 Flood Hazard Area (FH) Permanent Signs (PS) Mobile/Man. Home (MS) • FH-01 Page 104 • PS-01 Page 151 MS-01 Page 128 Parking (PK) • PK-01 Page 110 Satellite Dish (SA) • PK-05 Page 113 SA-01 Page 132 Rev. 2003 S-1 # **CR - Conservation Residential District** 3.5 "CR" District Intent, Permitted Uses, and Special Uses #### **District Intent** The "CR" District is intended to provide for the development of clusters of medium sized homes on large lots in otherwise agricultural areas. The intent of the district is to allow for the construction of rural residences and small recreational farms while maintain the viability of the surrounding large-scale farming operations and preserving land for agriculture, open space, and future, higher density development. Madison County's Plan Commission and Board of Zoning Appeals should strive to establish this district as a transitional area between higher density residential and commercial development and agricultural districts. #### **Permitted Uses** #### **Agricultural Uses** - grazing and pasture land - livestock - agricultural crop production - retail sales (of crops produced onsite) - agriculture crop processing (of materials produced on-site) - agriculture crop storage (of materials produced on-site) - agricultural products (seeds, fertilizer, etc.) sales, distribution, and storage - farm implements storage (operable implements used in the farming operation - not for sale) #### **Residential Uses** - dwelling, single-family - manufactured home (type I) - manufactured home (type II) - residential facility for developmentally disabled/mentally ill - · child day-care home - home occupation (type I) #### Institutional/Public Uses - nature preserve - public school (P-12) - · church or other place of worship - passive recreation trail ## Communication/Utilities - utility substation - public wellfield/pumphouse - water tower # **Special Uses** # **Agricultural Uses** - animal boarding - · livestock auction/sale facility - commercial greenhouse - farmer's market (for products grown off-site) - farm implement sales and service - seasonal farm worker housing #### **Residential Uses** - dwelling, single-family - assisted living/retirement facility - home occupation (type II) - bed and breakfast facility - boarding house #### Institutional/Public Uses - park and recreation uses - police, fire, or rescue station - government office/facility #### Communication/Utilities - sewage treatment plant - wireless telecommunications facility/ tower #### **Business Uses** - kennel - recreation uses (large scale) - expansion of existing, legal, nonconforming uses #### **Industrial Uses** - mineral extraction and processing in urban areas and floodplains as shown on the flood insurance rate maps - expansion of existing, legal, nonconforming uses # **Use Notes & Subdivision Specifications** The Use Matrix at the end of this Article (p80 & 81) provides detailed use listings. The flood hazard provisions of this Ordinance shall apply to all districts as specified in Article 6, Section 6.10. The Corridor Development Overlay District shall apply as specified in Article 4 of this Ordinance. Any district may be rezoned to "PD" (Planned Unit Development) as specified in Article 9 of this Ordinance. # **CR - Conservation Residential District** ## 3.6 "CR" District Standards #### Minimum Lot Area: - •2 acres (Septic System) - •1 acre (Public Sewer) #### Minimum Lot Width: •100 feet ## Minimum Lot Frontage: - 75% of the lot width (consistent with the requirements of the Subdivision Control Ordinance) (for residential primary uses) - 50 feet (consistent with the requirements of the Subdivision Control Ordinance) (for non-residential primary uses) #### **Maximum Lot Depth:** - •3.5 times the lot width (for residential primary uses) - none (for non-residential primary uses) #### Sewer and Water: May use public water and sewer or private well and septic systems #### **Minimum Front Yard Setback:** - 150 feet when adjacent to an Arterial Road - 100 feet when adjacent to a Collector Road - 30 feet when adjacent to a Local Road Minimum Side Yard Setback: - •25 feet each side #### **Minimum Rear Yard Setback:** •30 feet Note:Lots that were legally created under a prior ordinance and are less than 2 acres, minimum side and rear setbacks - 10 feet. #### **Maximum Lot Coverage:** square footage of all primary and accessory structures, and impervious surface cannot exceed 30% of the Lot Area. #### Minimum Living Area: •1,500 square feet #### **Minimum Ground Floor Area:** •40% of the total living area # Maximum Primary Structures per Lot: • 1 # ## **Maximum Structure Height:** - •35 feet for the Primary Structure - •25 feet for Accessory Structures - All agriculture related structures are exempt - All telecommunication facilities shall conform to the requirements of Art. 6 #### Additional Development Standards that Apply Lot, Yard, & Density (LY) Temporary Uses (TU) Entrances/Drives (ED) • LY-01 Page 93 ED-01 Pagé 115 •TU-01 Page 134 Height (HT) Sight Visibility (SV) •TU-02 Page 134 HT-01 Page 94 SV-01 Page 118 Fences and Walls (FW) **Accessory Structure (AS)** Home Occupation (HO) FW-01 Page 137 • AS-01 Page 95 • HO-01 Page 120 • FW-03 Page 137 AS-02 Page 95 Telecom. Facilities (TF) Seasonal Housing (SH) • TF-01 Page 123 Buffer Yard (BY) • SH-01 Page 143 • BY-01 Page 99 • TF-02 Page 126 General Signs (GS) Farm Animal (FA) Environmental (EN) • GS-01 Page 147 • FA-01 Page 127 • EN-01 Page 102 Temporary Signs (TS) Mobile/Man. Home (MS) Flood Hazard Area (FH) • TS-01 Page 150 • MS-01 Page 128 FH-01 Page 104 Permanent Signs (PS) Satellite Dish (SA) PS-02 Page 151 Parking (PK) • SA-01 Page 132 • PK-01 Page 110 • PK-05 Page 113 # R1 - Single-Family Residential District 3.7 "R1" District Intent, Permitted Uses, and Special Uses #### **District Intent** The "R1" District is intended to provide for the development of large single-family detached homes on medium-sized lots. The provisions that regulate this land use district should provide for the development of medium density residential neighborhoods. Madison County's Plan Commission and Board of Zoning Appeals should strive to integrate this type of neighborhood with higher density residential developments and neighborhood-serving commercial facilities. This district should be protected from conflicting land uses and be located in proximity to "CR" districts in a way that does not inhibit farming practices. The Plan Commission and Board of Zoning Appeals should strive to promote an average net density of 2.0 to 2.5 dwelling units per acre community-wide in the "R1" district. #### **Permitted Uses** #### **Agricultural Uses** - agricultural crop production - agriculture crop processing (of materials produced on-site) - agriculture crop storage (of materials produced on-site) - farm implement storage (operable implements used in the farming operation - not for sale) #### **Residential Uses** - dwelling, single-family - manufactured home (type I) - manufactured home (type II) - residential facility for developmentally disabled/mentally ill - child day-care home - home occupation (type I) ## Institutional/Public Uses - nature preserve - passive recreation trail # **Special Uses** ## **Agricultural Uses** - grazing and pasture land - livestock #### **Residential Uses** - dwelling, single family - assisted living/retirement facility - nursing home - home occupation (type II) - bed and breakfast facility #### Institutional/Public Uses - parks and recreation uses - institutional uses (small scale) - police, fire, or rescue station - ·church or other place of worship - government office/facility - school (P-12) #### Communication/Utilities - utility substation - public wellfield/pumphouse - water tower - wireless telecommunications facility/ tower # **Use Notes & Subdivision Specifications** The Use Matrix at the end of this Article (p80 & 81) provides detailed use listings. The flood hazard provisions of this Ordinance shall apply to all districts as specified in Article 6, Section 6.10. The Corridor Development Overlay District shall apply as specified in Article 4 of this Ordinance. Any district may be rezoned to "PD" (Planned Unit Development) as specified in Article 9 of this Ordinance. # **R1 - Single-Family Residential District** # 3.8 "R1" District Standards #### Minimum Lot Area: •12,000 square feet #### Minimum Lot Width: •80 feet #### Minimum Lot Frontage: •70% of the lot width (consistent with the requirements of the Subdivision Control Ordinance) #### **Maximum Lot Depth:** •2.5 times the lot width #### Sewer and Water: Requires connection to public water and sewer except may use private well and septic systems provided the lot is alegal nonconforming lot and no public water or sewer systems are available. ## **Maximum Structure Height:** - •35 feet for the Primary Structure - 25 feet for Accessory Structures - All telecommunication facilities shall conform to the requirements of Art. 6 #### **Minimum Front Yard Setback:** - •50 feet when adjacent to an Arterial - •35 feet when adjacent to a Collector - •30 feet when adjacent
to a Local Road #### Minimum Side Yard Setback: - •5 feet each side - •20 feet total #### Minimum Rear Yard Setback: 25 feet #### **Maximum Lot Coverage:** square footage of all primary and accessory structures, and impervious surface cannot exceed 35% of the Lot Area. ## Minimum Living Area: •1,800 square feet ## Minimum Ground Floor Area: •40% of the total living area # Maximum Primary Structures per Lot: • 1 # Additional Development Standards that Apply | Lot, Yard, & Density (LY) LY-01 | Sight Visibility (SV) • SV-01 Page 118 Open Space (OS) • OS-01 Page 119 Home Occupation (HO) • HO-01 Page 120 Telecom. Facilities (TF) • TF-01 Page 123 • TF-02 Page 126 Farm Animal (FA) • FA-01 Page 127 Mobile/Man. Home (MS) • MS-01 Page 128 Satellite Dish (SA) • SA-01 Page 132 Temporary Uses (TU) • TU-01 Page 134 • TU-02 Page 135 | Fences and Walls (FW) FW-01 ———————————————————————————————————— | |----------------------------------|--|--| |----------------------------------|--|--| # R2 - Single-Family Residential District 3.9 "R2" District Intent, Permitted Uses, and Special Uses #### **District Intent** The "R2" District is intended to provide for the development of medium-sized single-family detached homes on medium-sized lots. The provisions that regulate this land use district should provide for the development of medium density residential neighborhoods. Madison County's Plan Commission and Board of Zoning Appeals should strive to integrate this type of neighborhood with lower and higher density residential developments and neighborhood-serving commercial facilities. This district should be protected from conflicting land uses and be located in proximity to "CR" districts in a way that does not inhibit farming practices. The Plan Commission and Board of Zoning Appeals should strive to promote an average net density of 2.5 to 4.0 dwelling units per acre community-wide in the "R2" district. ## **Permitted Uses** #### **Agricultural Uses** - agricultural crop production - agriculture crop processing (of materials produced on-site) - agriculture crop storage (of materials produced on-site) - farm implement storage (operable implements used in the farming operation - not for sale) ## **Residential Uses** - dwelling, single-family - manufactured home (type I) - manufactured home (type II) - residential facility for developmentally disabled/mentally ill - · child day-care home - home occupation (type I) ## Institutional/Public Uses - nature preserve - passive recreation trail # **Special Uses** # **Agricultural Uses** - grazing and pasture land - livestock #### **Residential Uses** - dwelling, single-family - assisted living/retirement facility - nursing home - home occupation (type II) - bed and breakfast facility # Institutional/Public Uses - parks and recreation uses - institutional uses (small scale) - police, fire, or rescue station - · church or other place of worship - government office/facility - school (P-12) #### Communication/Utilities - utility substation - public wellfield/pumphouse - water tower - wireless telecommunications facility/ tower # **Use Notes & Subdivision Specifications** The Use Matrix at the end of this Article (p80 & 81) provides detailed use listings. The flood hazard provisions of this Ordinance shall apply to all districts as specified in Article 6, Section 6.10. The Corridor Development Overlay District shall apply as specified in Article 4 of this Ordinance. Any district may be rezoned to "PD" (Planned Unit Development) as specified in Article 9 of this Ordinance. # **R2 - Single-Family Residential District** # 3.10 "R2" District Standards #### Minimum Lot Area: •8,000 square feet #### Minimum Lot Width: •70 feet #### Minimum Lot Frontage: •70% of the lot width (consistent with the requirements of the Subdivision Control Ordinance) #### **Maximum Lot Depth:** •2.5 times the lot width #### Sewer and Water: Requires connection to public water and sewer except may use private well and septic systems provided the lot is alegal nonconforming lot and no public water or sewer systems are available. ## **Maximum Structure Height:** - •35 feet for the Primary Structure - •25 feet for Accessory Structures - All telecommunication facilities shall conform to the requirements of Art. 6 #### **Minimum Front Yard Setback:** - •50 feet when adjacent to an Arterial - •35 feet when adjacent to a Collector - •30 feet when adjacent to a Local Road #### Minimum Side Yard Setback: - •5 feet each side - 15 feet total #### Minimum Rear Yard Setback: •20 feet #### **Maximum Lot Coverage:** square footage of all primary and accessory structures, and impervious surface cannot exceed 45% of the Lot Area ## Minimum Living Area: •1,400 square feet #### **Minimum Ground Floor Area:** •40% of the total living area # Maximum Primary Structures per Lot: • 1 # Additional Development Standards that Apply # R3 - Single & Two-Family Residential District 3.11 "R3" District Intent, Permitted Uses, and Special Uses #### **District Intent** The "R3" District is intended to provide the development of small-sized single and two-family homes on small-sized lots. The provisions that regulate this land use district should provide for the development of high density residential neighborhoods. Madison County's Plan Commission and Board of Zoning Appeals should strive to integrate this type of neighborhood with medium and high density residential developments and neighborhood-serving commercial facilities. This district should be protected from conflicting land uses and be located in proximity to "CR" districts in a way that does not inhibit farming practices. The Plan Commission and Board of Zoning Appeals should strive to promote an average net density of 4.0 to 6.0 dwelling units per acre community-wide in the "R3" district. ## **Permitted Uses** #### **Agricultural Uses** - agricultural crop production - agriculture crop processing (of materials produced on-site) - agriculture crop storage (of materials produced on-site) - farm implement storage (operable implements used in the farming operation not for sale) ## **Residential Uses** - dwelling, single-family - manufactured home (type I) - manufactured home (type II) - dwelling, two-family - residential facility for developmentally disabled/mentally ill - ·child day-care home - home occupation (type I) #### Institutional/Public Uses - nature preserve - passive recreation trail # **Special Uses** #### **Agricultural Uses** - grazing and pasture land - livestock #### **Residential Uses** - dwelling, single-family - assisted living/retirement facility - nursing home - home occupation (type II) #### Institutional/Public Uses - parks and recreation uses - institutional uses (small scale) - police, fire, or rescue station - · church or other place of worship - government office/facility - school (P-12) #### Communication/Utilities - utility substation - public wellfield/pumphouse - water tower - wireless telecommunications facility/ tower ## **Use Notes & Subdivision Specifications** The Use Matrix at the end of this Article (p80 & 81) provides detailed use listings. The flood hazard provisions of this Ordinance shall apply to all districts as specified in Article 6, Section 6.10. The Corridor Development Overlay District shall apply as specified in Article 4 of this Ordinance. Any district may be rezoned to "PD" (Planned Unit Development) as specified in Article 9 of this Ordinance. The subdivision of land in this district shall be consistent with the specifications of the Madison County Subdivision Control Ordinance. Rev. 2003 S-2 # R3 - Single & Two-Family Residential District # 3.12 "R3" District Standards - •6,000 square feet (single-family) - •8,000 square feet (two-family) #### Minimum Lot Width: - •60 feet (single-family) - •75 feet (two-family) #### **Minimum Lot Frontage:** •70% of the lot width (consistent with the requirements of the Subdivision Control Ordinance) #### Maximum Lot Depth: •2.5 times the lot width #### Sewer and Water: Requires connection to public water and sewer # **Maximum Structure Height:** - •35 feet for the Primary Structure - •25 feet for Accessory Structures - All telecommunication facilities shall conform to the requirements of Art. 6 #### Minimum Front Yard Setback: - •50 feet when adjacent to an Arterial - •35 feet when adjacent to a Collector - •30 feet when adjacent to a Local Road #### Minimum Side Yard Setback: - 5 feet each side - 10 feet total # Minimum Rear Yard Setback: •15 feet #### Maximum Lot Coverage: square footage of all primary and accessory structures, and impervious surface cannot exceed 55% of the Lot Area #### **Minimum Living Area per Unit:** •1,200 square feet # Minimum Ground Floor Area
per Unit: •40% of the total living area # Maximum Primary Structures per Lot: •1 # Additional Development Standards that Apply | Additional | Development Standar | as tnat Apply | |---|--------------------------------|-----------------------------| | Lot, Yard, & Density (LY) Ly-01 ———————————————————————————————————— | Entrances/Drives (ED) • ED-01 | Temporary Uses (TU) •TU-01 | | | | - | # **MR - Multifamily Residential District** 3.13 "MR" District Intent, Permitted Uses, and Special Uses #### **District Intent** The "MR" District is intended to provide for multifamily residential developments. The provisions that regulate this land use district should promote the adequate provision of open spaces, living areas, and vehicle parking. Madison County's Plan Commission and Board of Zoning Appeals should strive to integrate this district with high density single and two-family residential developments and neighborhood-serving and general commercial facilities. This district should be protected from conflicting land uses and be located in proximity to open space, services, and retail establishments. The Plan Commission and Board of Zoning Appeals should strive to promote an average net density of 5.0 to 8.5 dwelling units per acre community-wide in the "MR" district. #### **Permitted Uses** #### **Agricultural Uses** - agricultural crop production - agriculture crop processing (of materials produced on-site) - agriculture crop storage (of materials produced on-site) - farm implement storage (operable implements used in the farming operation - not for sale) #### **Residential Uses** - dwelling, two-family - · dwelling, multifamily - residential facility for developmentally disabled/mentally ill - assisted living/retirement facility - nursing home - ·child day-care home - home occupation (type I) ## Institutional/Public Uses - nature preserve - passive recreation trail # **Special Uses** ## **Agricultural Uses** - grazing and pasture land - livestock #### **Residential Uses** dwelling, single-family #### Institutional/Public Uses - parks and recreation uses - institutional uses (small scale) - police, fire, or rescue station - · church or other place of worship - government office/facility - school (P-12) #### Communication/Utilities - utility substation - public wellfield/pumphouse - water tower - wireless telecommunications facility/ tower # **Use Notes & Subdivision Specifications** The Use Matrix at the end of this Article (p80 & 81) provides detailed use listings. The flood hazard provisions of this Ordinance shall apply to all districts as specified in Article 6, Section 6.10. The Corridor Development Overlay District shall apply as specified in Article 4 of this Ordinance. Any district may be rezoned to "PD" (Planned Unit Development) as specified in Article 9 of this Ordinance. # **MR - Multifamily Residential District** # 3.14 "MR" District Standards #### Minimum Lot Area: •22,000 square feet ## Minimum Lot Area per Unit: •5,000 square feet #### **Maximum Lot Area per Unit:** •8,000 square feet #### Minimum Lot Width: • 100 feet #### Minimum Lot Frontage: •70% of the lot width on a public street, with access from said public street #### **Maximum Lot Depth:** •5 times the lot width #### Sewer and Water: Requires connection to public water and sewer #### **Minimum Front Yard Setback:** - •50 feet when adjacent to an Arterial - 40 feet when adjacent to a Collector - •30 feet when adjacent to a Local Road #### Minimum Side Yard Setback: •30 feet each side #### **Minimum Rear Yard Setback:** •30 feet #### **Minimum Common Open Space:** •10% (of the lot area of the parent tract) ## **Maximum Lot Coverage:** • square footage of all primary and accessory structures, and impervious surface cannot exceed 65% of the Lot #### Minimum Living Area per Unit: •800 square feet # Maximum Primary Structures per Lot: none # Additional Development Standards that Apply #### **Maximum Structure Height:** - 45 feet for the Primary Structure - •25 feet for Accessory Structures - All telecommunication facilities shall conform to the requirements of Art. 6 Rev. 2005 S-6 # MH - Manufactured Home Park District 3.15 "MH" District Intent, Permitted Uses, and Special Uses #### **District Intent** The "MH" District is intended to provide a land use district for manufactured home parks in the community as attractive and decent affordable housing. Manufactured Home Parks shall be in accordance with IC 16-11-27-1 et. seq., Rule 410 IAC 6-6 and their subsequent amendments, the State Board of Health Requirements, and the requirements of this Ordinance. This district should be within close proximity to parks, open space, services and retail establishments and avoid locations near conflicting land uses. Madison County's Plan Commission and Board of Zoning Appeals should strive to promote an average net density of 7 to 9 dwelling units per acre community-wide in the "MH" district. ## **Permitted Uses** #### **Agricultural Uses** - agricultural crop production - agriculture crop processing (of materials produced on-site) - agriculture crop storage (of materials produced on-site) - farm implement storage (operable implements used in the farming operation not for sale) #### **Residential Uses** - manufactured home (type III) - dwelling, mobile-home - · child day-care home - home occupation (type I) #### Institutional/Public Uses - nature preserve - passive recreation trail ## **Special Uses** # **Agricultural Uses** - grazing and pasture land - livestock #### **Residential Uses** - dwelling, single-family - manufactured home (type I) - manufactured home (type II) #### Institutional/Public Uses - parks and recreation uses - institutional uses (small scale) - police, fire, or rescue station - · church or other place of worship - government office/facility - school (P-12) #### Communication/Utilities - utility substation - public wellfield/pumphouse - water tower - wireless telecommunications facility/ tower # **Use Notes & Subdivision Specifications** The Use Matrix at the end of this Article (p80 & 81) provides detailed use listings. The flood hazard provisions of this Ordinance shall apply to all districts as specified in Article 6, Section 6.10. The Corridor Development Overlay District shall apply as specified in Article 4 of this Ordinance. Any district may be rezoned to "PD" (Planned Unit Development) as specified in Article 9 of this Ordinance. # **MH - Manufactured Home Park District** # 3.16 "MH" District Standards #### Minimum Lot Size: •10 acres #### Minimum Lot Width: • 300 feet #### Minimum Lot Frontage: •70% of the lot width on a public street, with access from said public street ## **Minimum Common Open Space:** •10% #### **Sewer and Water:** Requires connection to public water and sewer #### **Minimum Lot Front Yard Setback:** - 50 feet when adjacent to an Arterial Road - 50 feet when adjacent to a Collector Road - •50 feet when adjacent to a Local Road # Minimum Lot Side & Rear Yard Setback: •30 feet # Minimum Dwelling Site Size: 4,000 square feet #### Minimum Dwelling Site Width: •40 feet ## **Maximum Dwelling Site Depth:** •3.5 times the Lot Width # Minimum Dwelling Site Front Yard Setback: •10 feet from edge of pavement of interior roads # Minimum Dwelling Site Side & Rear Yard Setback: •7 feet #### **Maximum Lot Coverage:** square feet of all primary and accessory structures, and impervious surface cannot exceed 65% of the lot area. # Minimum Living Area per Dwelling Unit: •750 square feet per dwelling unit # Maximum Primary Structures per Lot: •none # Additional Development Standards that Apply #### **Maximum Structure Height:** - •24 feet for the Primary Structure - 15 feet for Accessory Structures - All telecommunication facilities shall conform to the requirements of Art. 6 | Additional D | evelopment Standard | is tha | |----------------------------------|--------------------------------|---| | Lot, Yard, & Density (LY) LY-01 | Entrances/Drives (ED) • ED-01 | Tem •TU-01 •TU-02 •Fenc •FW-0 •LA-0 •LA-0 •LA-0 •LS-0 •Genc •TS-0 •PS-0 •PS-0 | | | | | | | Temporary U | ses (TU) | |---|-------------------------|----------------| | | •TU-01 | Page 134 | | | •TU-02 | | | | Fences and V | Valls (FW) | | | Fences and V
• FW-01 | Pàge 137 | | | • FW-02 | Page 137 | | | Landscaping | (LA) | | | • LA-01 | Page 138 | | | • LA-02 | Page 140 | | | Seasonal Hor | using (SH) | | | • SH-01 | Page 143 | | | Lighting Star | idards (LS) | | | •LS-01 | Page 145 | | | •LS-02 | Page 145 | | | General Sign | s (GS) | | | • GS-01 | Páge 147 | | | Temporary S | igns (TS) | | | • TS-01 | Pàge 150 | | | Permanent S PS-01 | igns (PS) | | | | | | | • PS-02 | Page 151 | | 7 | W 2005 | C 6 | # PR - Parks & Recreation District 3.17 "PR" District Intent, Permitted Uses, and Special Uses #### **District Intent** The "PR" District is intended to provide for the development of recreational facilities and the designation of open space. This district should be integrated with residential districts and natural features potentially forming a community-wide open space system. Madison County's Plan Commission and Board of Zoning Appeals should strive to establish this district in appropriate residential neighborhoods and in areas of natural open space and recreational features. The Plan Commission and Board of Zoning Appeals should also strive to ensure that usable open space is provided, and that connectivity of recreational amenities is promoted. #### **Permitted Uses** #### **Agricultural Uses** - agricultural crop production - agriculture crop processing (of materials produced on-site) - agriculture crop storage (of materials produced on-site) - farm implement storage (operable implements used in the farming operation not for sale) #### Institutional/Public Uses - parks and recreation uses - nature preserve -
· passive recreation trail #### **Business Uses** - recreation uses (medium scale) - recreation uses (large scale) # **Special Uses** ## **Agricultural Uses** - grazing and pasture land - livestock #### **Residential Uses** - dwelling, single-family (as an accessory to agriculture uses) - dwelling, single-family (accessory, as an additional dwelling) #### Institutional/Public Uses - police, fire, or rescue station - church or other place of worship - government office/facility - •school (P-12) #### Communications/Utilities - utility substation - public wellfield/pumphouse - water tower - wireless telecommunications facility/ tower # **Use Notes & Subdivision Specifications** The Use Matrix at the end of this Article (p80 & 81) provides detailed use listings. The flood hazard provisions of this Ordinance shall apply to all districts as specified in Article 6, Section 6.10. The Corridor Development Overlay District shall apply as specified in Article 4 of this Ordinance. Any district may be rezoned to "PD" (Planned Unit Development) as specified in Article 9 of this Ordinance. # **PR - Parks & Recreation District** # 3.18 "PR" District Standards #### Minimum Lot Area: •2 acres #### Minimum Lot Width: • 100 feet # **Minimum Lot Frontage:** 100 feet on a public street, with access from said public street # **Maximum Lot Depth:** none #### Sewer and Water: May use public sewer and water or private well and septic system #### **Minimum Front Yard Setback:** - •50 feet when adjacent to an Arterial Road - 45 feet when adjacent to a Collector Road - •30 feet when adjacent to a Local Road ## Minimum Side Yard Setback: • 15 feet #### Minimum Rear Yard Setback: •15 feet #### **Maximum Lot Coverage:** square footage of all primary and accessory structures, and impervious surface cannot exceed 30% of the Lot Area # Maximum Primary Structures per Lot: none ## **Maximum Structure Height:** - •35 feet for primary structures - •25 feet for accessory structures - All telecommunication facilities shall conform to the requirements of Art. 6 # IS - Institutional District # 3.19 "IS" District Intent, Permitted Uses, and Special Uses #### **District Intent** The "IS" District is intended to provide a land use category for public and private institutions and government offices. The provisions that regulate this land use district should make the district compatible with all other districts. Madison County's Plan Commission and Board of Zoning Appeals should apply this district only where appropriate to establish in the community the services provided by these institutions. The Plan Commission and Board of Zoning Appeals should also strive to provide appropriate signage, lighting, and parking in the "IS" district. #### **Permitted Uses** #### **Agricultural Uses** - agricultural crop production - agriculture crop processing (of materials produced on-site) - agriculture crop storage (of materials produced on-site) - farm implement storage (operable implements used in the farming operation not for sale) #### **Residential Uses** - institutional facility for the developmentally disabled/mentally ill - assisted living/retirement facility - nursing home #### Institutional/Public Uses - parks and recreation uses - nature preserve - passive recreation trail - institutional uses (small scale) - police, fire, or rescue station - institutional uses (medium scale) - institutional uses (large scale) - · church or other place of worship - government office/facility - school (P-12) #### Communication/Utilities - utility substation - public wellfield/pumphouse - water tower # **Special Uses** #### **Agricultural Uses** - grazing and pasture land - livestock #### **Residential Uses** - dwelling, single-family (as an accessory to agriculture uses) - dwelling, single-family (accessory, as an additional dwelling) #### Communication/Utilities wireless telecommunications facility/ tower # **Use Notes & Subdivision Specifications** The Use Matrix at the end of this Article (p80 & 81) provides detailed use listings. The flood hazard provisions of this Ordinance shall apply to all districts as specified in Article 6, Section 6.10. The Corridor Development Overlay District shall apply as specified in Article 4 of this Ordinance. Any district may be rezoned to "PD" (Planned Unit Development) as specified in Article 9 of this Ordinance. # **IS - Institutional District** ## 3.20 "IS" District Standards #### **Minimum Lot Area:** •10,000 square feet #### Minimum Lot Width: •100 feet #### Minimum Lot Frontage: •70% of the lot width on a public street, with access from said public street #### Maximum Lot Depth: •2.5 times the Lot Width #### **Sewer and Water:** Requires connection to public water and sewer #### Minimum Front Yard Setback: - 50 feet when adjacent to an Arterial Road - 45 feet when adjacent to a Collector Road - 30 feet when adjacent to a Local Road #### Minimum Side Yard Setback: •25 feet # **Minimum Rear Yard Setback:** • 25 feet ## **Maximum Lot Coverage:** square footage of all primary and accessory structures, and impervious surface cannot exceed 70% of the Lot Area # Maximum Primary Structures per Lot: • 1 ## **Maximum Structure Height:** - •40 feet for Primary Structures - •25 feet for Accessory Structures - All telecommunication facilities shall conform to the requirements of Art. 6 #### Additional Development Standards that Apply Lot. Yard, & Density (LY) Loading (LD) Temporary Uses (TU) LD-01 Page 114 •TU-01 Page 134 LY-01 Page 93 •TU-04 Page 136 Height (HT) Entrances/Drives (ED) ED-01 Pagé 115 • HT-01 Page 94 Fences and Walls (FW) • FW-01 Page 137 **Accessory Structure (AS)** • ED-03 Page 116 • AS-01 Page 95 Sight Visibility (SV) • FW-03 Page 137 AS-06 Page 98 SV-01 Page 118 Landscaping (LA) • LA-01 Page 138 Telecom. Facilities (TF) Buffer Yard (BY) • TF-01 Page 123 • BY-01 Page 99 • LA-02 Page 140 • TF-03 Page 126 Performance (PS) Seasonal Housing (SH) Farm Animal (FA) • PS-01 Page 101 • SH-01 Page 143 • FA-01 Page 127 Environmental (EN) Lighting Standards (LS) Public Improvement (PI) • EN-01 Page 102 •LS-01 Page 145 PI-01 Page 130 Flood Hazard Area (FH) •LS-02 Page 145 FH-01 Page 104 Satellite Dish (SA) General Signs (GS) SA-01 Page 132 Parking (PK) GS-01 Page 147 PK-01 Page 110 Permanent Signs (PS) • PK-04 Page 110 PS-01 Page 151 • PK-05 Page 113 • PS-03 Page 151 # LC - Local Commercial District 3.21 "LC" District Intent, Permitted Uses, and Special Uses #### **District Intent** The "LC" District is intended to provide a land use category for small scale commercial uses that provide products and services to neighborhoods. The provisions that regulate this land use district should promote appropriate commercial uses that are clearly nonconflicting with residential areas of Madison County. Madison County's Plan Commission and Board of Zoning Appeals should strive to use this district selectively, in areas where small scale commercial centers are appropriate to service neighborhoods. The Plan Commission and Board of Zoning Appeals should also strive to exclude businesses from the "LC" district that have an adverse effect on existing or future adjacent neighborhoods. #### **Permitted Uses** #### **Agricultural Uses** - agricultural crop production - agriculture crop processing (of materials produced on-site) - agriculture crop storage (of materials produced on-site) - farm implement storage (operable implements used in the farming operation not for sale) ## **Residential Uses** - dwelling, single-family (upper floors) - dwelling, two-family (upper floors) - dwelling, multifamily (upper floors) - · child day-care home - home occupation (type 1) #### Institutional/Public Uses - nature preserve - passive recreation trail - police, fire, or rescue station - church or other place of worship - government office/facility - •school (P-12) #### **Business Uses** - personal service uses - office uses - retail uses (small scale) # **Special Uses** # **Agricultural Uses** - grazing and pasture land - livestock - farmer's market (for products grown off-site) #### **Residential Uses** - dwelling, single-family (as an accessory to agriculture uses) - dwelling, single-family (accessory, as an additional dwelling) - assisted living/retirement facility - nursing home - bed and breakfast facility - dwelling, single family #### Institutional/Public Uses - institutional uses (small scale) - institutional uses (medium scale) #### Communications/Utilities - utility substation - water tower - wireless telecommunications facility/ tower #### **Business Uses** - auto-oriented uses (small scale) - · alcohol-related uses - recreation uses (small scale) - recreation uses (medium scale) - retail uses (medium scale) # **Use Notes & Subdivision Specifications** The Use Matrix at the end of this Article (p80 & 81) provides detailed use listings. The flood hazard provisions of this Ordinance shall apply to all districts as specified in Article 6, Section 6.10. The Corridor Development Overlay District shall apply as specified in Article 4 of this Ordinance. Any district may be rezoned to "PD" (Planned Unit Development) as specified in Article 9 of this Ordinance. # **LC - Local Commercial District** # 3.22 "LC" District Standards #### **Minimum Lot Area:** •5,000 square feet #### **Maximum Lot Area:** •1 acre #### **Minimum Lot Width:** •70 feet #### **Maximum Lot Depth:** •2.5 times the Lot Width #### Minimum Lot Frontage: 100% of the lot width on a public street with access from said public street #### **Sewer and Water:** Requires connection to public water and sewer # **Maximum Structure Height:** - •35 feet for the Primary Structure - •15 feet for Accessory Structures - All telecommunication facilities shall conform to the requirements of Art. 6 #### Minimum Front Yard Setback: -
40 feet when adjacent to an Arterial Road - •35 feet when adjacent to aCollector Road - •20 feet when adjacent to a Local Road #### Minimum Side Yard Setback: •15 feet #### **Minimum Rear Yard Setback:** •15 feet #### **Maximum Lot Coverage:** • square footage of all primary and secondary structures, and impervious surface cannot exceed 70% of the Lot ## Minimum Living Area per Unit: •800 square feet # Maximum Primary Structures per Lot: •1 # Additional Development Standards that Apply | Lot, Yard, & Density (LY) LY-01 ———————————————————————————————————— | Loading (LD) LD-01 | Fences and Walls (FW) • FW-01 | |---|---------------------|--------------------------------| |---|---------------------|--------------------------------| Rev. 2005 S-6 # GC - General Commercial District 3.23 "GC" District Intent, Permitted Uses, and Special Uses #### **District Intent** The "GC" District is intended to provide a land use category for most general business uses. The provisions that regulate this land use district should not overly restrict normal business practices. This district can be used adjacent to all other commercial and industrial districts and the "MH", and "MR" residential districts. Madison County's Plan Commission and Board of Zoning Appeals should strive to use this district to encourage a strong and stable area for commerce. The Plan Commission and Board of Zoning Appeals should encourage development in clusters which share resources and minimize the cost of public utilities and services. The Plan Commission and Board of Zoning Appeals should also strive to minimize lighting, parking lots fronting the major streets, and traffic conflicts in the "GC" District. ## **Permitted Uses** ## **Agricultural Uses** - agricultural crop production - agriculture crop processing (of materials produced on-site) - agriculture crop storage (of materials produced on-site) - commercial greenhouse - farmer's market (for products grown off-site) - agricultural products (seeds, fertilizer, etc.) sales, distribution, and storage - farm implement storage (operable implements used in the farming operation - not for sale) #### Institutional/Public Uses - nature preserve - passive recreation trail - police, fire, or rescue station - institutional uses (medium scale) - government office/facility #### Communication/Utilities - utility substation - water tower #### **Business Uses** - adult uses - auto-oriented uses (small scale) - auto-oriented uses (medium scale) - recreation uses (small scale) - •recreation uses (medium scale) - personal service uses - office uses - retail uses (small scale) - retail uses (medium scale) - retail uses (large scale) #### **Residential Uses** dwelling, single-faimily, existing # **Special Uses** # **Agricultural Uses** - · grazing and pasture land - livestock - · farm implement sales and service #### **Residential Uses** - dwelling, single-family (as an accessory to agriculture uses) - dwelling, single-family (accessory, as an additional dwelling) - dwelling, single-family (upper floors) - dwelling, two-family (upper floors) - dwelling, multifamily (upper floors) - dwelling, single family, new #### Institutional/Public Uses - institutional uses (small scale) - institutional uses (large scale) - church or other place of worship - school (P-12) #### Communication/Utilities wireless telecommunications facility/ tower #### **Business Uses** - auto-oriented uses (large scale) - alcohol-related uses - · mini warehouse storage facility # **Use Notes & Subdivision Specifications** The Use Matrix at the end of this Article (p80 & 81) provides detailed use listings. The flood hazard provisions of this Ordinance shall apply to all districts as specified in Article 6, Section 6.10. The Corridor Development Overlay District shall apply as specified in Article 4 of this Ordinance. Any district may be rezoned to "PD" (Planned Unit Development) as specified in Article 9 of this Ordinance. # **GC - General Commercial District** ## "GC" District Standards #### Minimum Lot Area: •20,000 square feet #### Minimum Lot Width: • 150 feet ## **Maximum Lot Depth:** •3.5 times the Lot Width #### Minimum Lot Frontage: • 100 feet on a public street with access from said public street #### **Sewer and Water:** · Requires connection to public water and sewer ## Minimum Front Yard Setback: - •50 feet when adjacent to an Arterial Road - 40 feet when adjacent to a Collector Road - •30 feet when adjacent to a Local Road #### Minimum Side Yard Setback: •25 feet # Minimum Rear Yard Setback: 25 feet ## Maximum Lot Coverage: · square footage of all primary and secondary structures, and impervious surface cannot exceed 70% of the Lot #### Maximum Primary Structures per Lot: • 1 # Additional Development Standards that Apply ## **Maximum Structure Height:** - •35 feet for the Primary Structure - 25 feet for Accessory Structures - · All telecommunications facilities shall conform to the requirements of Art. 6 | Additional L | Development Standar | |---|--------------------------------| | Lot, Yard, & Density (LY) LY-01 Page 93 Height (HT) HT-01 Page 94 Accessory Structure (AS) AS-01 Page 95 AS-06 Page 98 Buffer Yard (BY) BY-01 Page 99 Performance (PS) PS-01 Page 101 Environmental (EN) EN-01 Page 102 Flood Hazard Area (FH) FH-01 Page 104 Parking (PK) PK-01 Page 110 PK-02 Page 110 PK-04 Page 110 PK-05 Page 113 Loading (LD) LY-01 Page 114 | Entrances/Drives (ED) • ED-01 | | rago 114 | | # **HC - Highway Commercial District** 3.25 "HC" District Intent, Permitted Uses, and Special Uses #### **District Intent** The "HC" District is intended to provide a land use category for commercial uses that are appropriate for locations along highways. The provisions that regulate this land use district should make the district compatible with the agriculture district and environmentally sensitive areas. This district should be used along highways and at interchanges. Madison County's Plan Commission and Board of Zoning Appeals should strive to provide for highway oriented business and services while minimizing light pollution, large parking lots along the major roadways, hazardous traffic patterns, traffic conflicts, and excessive use of signs in the "HC" District. The use of access roads/frontage roads should be required for all commercial uses in this district. Further, road cuts onto arterial or collector roads should be restricted. ## **Permitted Uses** ## Agricultural Uses - agricultural crop production - agriculture crop processing (of materials produced on-site) - agriculture crop storage (of materials produced on-site) - commercial greenhouse - farmer's market (for products grown off-site) - agricultural products (seeds, fertilizer, etc.) sales, distribution, and storage - farm implement storage (operable implements used in the farming operation - not for sale) - farm implement sales and service #### Institutional/Public Uses - nature preserve - passive recreation trail - police, fire, rescue station #### Communication/Utilities - utility substation - wireless telecommunications facility/ - water tower #### **Business Uses** - corporate office uses - auto-oriented uses (small scale) - auto-oriented uses (medium scale) - auto-oriented uses (large scale) - truck stop - retail uses (large scale) #### **Residential Uses** dwelling, single-family, existing # **Special Uses** # **Agricultural Uses** - · grazing and pasture land - livestock #### **Residential Uses** - dwelling, single-family (as an accessory to agriculture uses) - dwelling, single-family (accessory, as an additional dwelling) - dwelling, single family, new #### Institutional/Public Uses - institutional uses (small scale) - church or other place of worship - government office/facility - •school (P-12) #### **Business Uses** - alcohol-related uses - recreation uses (small scale) - recreation uses (medium scale) - office uses - retail uses (small scale) - retail uses (medium scale) - mini warehouse storage facility # **Use Notes & Subdivision Specifications** The Use Matrix at the end of this Article (p80 & 81) provides detailed use listings. The flood hazard provisions of this Ordinance shall apply to all districts as specified in Article 6, Section 6.10. The Corridor Development Overlay District shall apply as specified in Article 4 of this Ordinance. Any district may be rezoned to "PD" (Planned Unit Development) as specified in Article 9 of this Ordinance. The subdivision of land in this district shall be consistent with the specifications of the Madison County Subdivision Control Ordinance. Rev. 2004 S-4 Rev. 2006 S-8 # **HC - Highway Commercial District** ## 3.26 "HC" District Standards #### **Minimum Lot Area:** •20,000 square feet #### **Minimum Lot Width:** • 150 feet ## **Maximum Lot Depth:** •3.5 times the Lot Width #### Minimum Lot Frontage: 100 feet on a public street with access from said public street #### Sewer and Water: Requires connection to public water and sewer #### Minimum Front Yard Setback: - 50 feet when adjacent to an Arterial Road - 40 feet when adjacent to a Collector Road #### Minimum Side Yard Setback: 25 feet #### **Minimum Rear Yard Setback:** •25 feet ## **Maximum Lot Coverage:** square footage of all primary and accessory structures, and impervious surface cannot exceed 65% of the Lot Area # Maximum Primary Structures per Lot: •1 ## **Maximum Structure Height:** - 40 feet for the Primary Structure - •25 feet for Accessory Structures - All telecommunications
facilities shall conform to the requirements of Art. 6 #### Additional Development Standards that Apply Lot. Yard. & Density (LY) Loading (LD) Fences and Walls (FW) • LD-01 Page 114 • FW-01 Page 137 • LY-01 Page 93 Entrances/Drives (ED) • FW-03 Page 137 Height (HT) Page 94 • ED-01 Pagé 115 • HT-01 Landscaping (LA) • LA-01 Page 138 Accessory Structure (AS) • ED-03 Page 116 • AS-01 Page 95 Sight Visibility (SV) • LA-02 Page 140 • SV-01 Page 118 • AS-06 Page 98 Large Retail (LR) • LR-01 Page 141 Telecom. Facilities (TF) Buffer Yard (BY) • TF-01 Page 123 • BY-01 Page 99 Seasonal Housing (SH) • TF-04 Page 126 Performance (PS) • SH-01 Page 143 Farm Animal (FA) • FA-01 Page 127 • PS-01 Page 101 **Lighting Standards (LS) Environmental (EN)** •LS-01 Page 145 Public Improvement (PI) • EN-01 Page 102 •LS-02 Page 145 • PI-01 Page 130 Flood Hazard Area (FH) General Signs (GS) Satellite Dish (SA) • FH-01 Page 104 • GS-01 Page 147 SA-01 Page 132 Parking (PK) Permanent Signs (PS) **Temporary Uses (TU)** • PS-01 Page 151 PK-01 Page 110 •TU-01 Page 134 • PK-04 Page 110 PS-06 Page 154 •TU-04 Page 136 • PK-05 Page 113 # LI - Light Industrial District 3.27 "LI" District Intent, Permitted Uses, and Special Uses #### **District Intent** The "LI" District is intended to provide a land use category for assembly, warehousing, and other light industrial operations. The provisions that regulate this land use district should make the district compatible with the "GC", "HC" and "AG" districts and environmentally sensitive areas. This district should be used in combination with the HC district in areas with convenient access to major transportation routes. Madison County's Plan Commission and Board of Zoning Appeals should strive to provide for light industrial operations while minimizing light pollution, large parking lots along the major roadways, hazardous traffic patterns, and traffic conflicts in the "LI" district. #### **Permitted Uses** #### **Agricultural Uses** - agricultural crop production - agriculture crop processing (of materials produced on-site) - agriculture crop storage (of materials produced on-site) - agricultural products sales and distribution - farm implement storage (operable implements used in the farming operation not for sale) - farm implement sales and service #### Institutional/Public Uses - nature preserve - passive recreation trail - police, fire, or rescue station #### Communication/Utilities - utility substation - sewage treatment plant - wireless telecommunications facility/ tower - water tower #### **Business Uses** corporate office uses #### **Industrial Uses** industrial uses (low impact) # **Special Uses** ## **Agricultural Uses** - confined feeding operation - grazing and pasture land - livestock - livestock auction and sale facility - ·commercial greenhouse #### **Residential Uses** - dwelling, single-family (as an accessory to agriculture uses) - dwelling, single-family (accessory, as an additional dwelling) #### Institutional/Public Uses - institutional uses (small scale) - institutional uses (medium scale) - institutional uses (large scale) - church or other place of worship - government office/facility - school (P-12) #### **Business Uses** - truck stop - kennel - office uses #### **Industrial Uses** agricultural crop production and storage (of materials produced offsite) # **Use Notes & Subdivision Specifications** The Use Matrix at the end of this Article (p80 & 81) provides detailed use listings. The flood hazard provisions of this Ordinance shall apply to all districts as specified in Article 6, Section 6.10. The Corridor Development Overlay District shall apply as specified in Article 4 of this Ordinance. Any district may be rezoned to "PD" (Planned Unit Development) as specified in Article 9 of this Ordinance. # LI - Light Industrial District ## 3.28 "LI" District Standards #### **Minimum Lot Area:** •25,000 square feet #### Minimum Lot Width: • 150 feet #### **Maximum Lot Depth:** none #### Minimum Lot Frontage: 100 feet on a public street with access from said public street #### Sewer and Water: Requires connection to public water and sewer #### Minimum Front Yard Setback: - 150 feet when adjacent to an Arterial Road - 100 feet when adjacent to a Collector Road - 35 feet when adjacent to a Local Road #### Minimum Side Yard Setback: 25 feet ## Minimum Rear Yard Setback: • 25 feet #### Maximum Lot Coverage: square feet of all primary and accessory structures, and impervious surface cannot exceed 70% of the Lot Area # Maximum Primary Structures per Lot: •1 # ## **Maximum Structure Height:** - 40 feet for the Primary Structure - •25 feet for Accessory Structures - All telecommunications facilities shall conform to the requirements of Art. 6 # GI - General Industrial District 3.29 "GI" District Intent, Permitted Uses, and Special Uses #### **District Intent** The "GI" District is intended to provide a land use category for a variety of industrial operations. The provisions that regulate this land use district should make the district compatible with the "GC", "HC", "LI" and "AG" districts and environmentally sensitive areas. This district should be used in combination with the "LI" district in areas with convenient access to major transportation routes. Madison County's Plan Commission and Board of Zoning Appeals should strive to provide for industrial operations while minimizing light pollution, large parking lots along major roadways, hazardous traffic patterns, and traffic conflicts in the "GI" district. #### **Permitted Uses** #### **Agricultural Uses** - agricultural crop production - agriculture crop processing (of materials produced on-site) - agriculture crop storage (of materials produced on-site) - farm implement storage (operable implements used in the farming operation not for sale) #### Institutional/Public Uses - nature preserve - passive recreation trail ## Communication/Utilities - utility substation - sewage treatment plant - wireless telecommunications facility/ tower - water tower #### **Industrial Uses** - mineral extraction and processing - industrial uses (high impact) - agricultural crop production and storage (materials produced off-site) ## **Special Uses** # **Agricultural Uses** - grazing and pasture land - livestock #### **Residential Uses** - dwelling, single-family (as an accessory to agriculture uses) - dwelling, single-family (accessory, as an additional dwelling) #### Institutional/Public Uses - church or other place of worship - government office/facility - school (P-12) #### **Industrial Uses** - industrial uses (low impact) - junk yard (including sanitary landfill, refuse dump, and scrap metal yard) # **Use Notes & Subdivision Specifications** The Use Matrix at the end of this Article (p80 & 81) provides detailed use listings. The flood hazard provisions of this Ordinance shall apply to all districts as specified in Article 6, Section 6.10. The Corridor Development Overlay District shall apply as specified in Article 4 of this Ordinance. Any district may be rezoned to "PD" (Planned Unit Development) as specified in Article 9 of this Ordinance. # **GI - General Industrial District** ## 3.30 "GI" District Standards #### Minimum Lot Area: •2 acres #### **Minimum Lot Width:** •250 feet #### **Maximum Lot Depth:** none #### Minimum Lot Frontage: 100 feet on a public street with access from said public street #### **Sewer and Water:** Requires connection to public water and sewer #### Minimum Front Yard Setback: - •150 feet when adjacent to an Arterial Road - 100 feet when adjacent to a Collector Road - 35 feet when adjacent to a Local Road #### Minimum Side Yard Setback: •40 feet ## **Minimum Rear Yard Setback:** • 40 feet ## **Maximum Lot Coverage:** square feet of all primary and accessory structures, and impervious surface cannot exceed 70% of the Lot Area # Maximum Primary Structures per Lot: •1 #### **Maximum Structure Height:** - •40 feet for the Primary Structure - 25 feet for Accessory Structures - All telecommunications facilities shall conform to the requirements of Art. 6 # **Land Use Matrix** # 3.31 Land Use Matrix | 3.31 Land Use Matrix | | | | i B' | 4-1-4 | | | | | | | | | | | |---|----------|-----|----|----------|-------|-----|----------|---------|----------|-----|----|-----|-----
--|--| | llea | A D | ۸.۰ | CB | D4 | Dο | P2 | _ | ing Dis | | Je. | 10 | CC. | UС | | CI | | Use
Agricultural Uses | AP | AG | CR | R1 | R2 | R3 | MR | МН | PR | IS | LC | GC | нс | LI | GI | | Agricultural Uses confined feeding operation | S | S | | | | | | | | | | | | S | | | | P | P | Р | S | S | S | S | S | S | S | S | S | S | S | S | | grazing/pasture land livetock | P | P | P | S | S | S | S | S | S | S | S | S | S | S | S | | animal boarding | S | S | S | 0 | 0 | 0 | 0 | 0 | 0 | ٥ | 0 | 0 | 0 | -3- | - | | - | 0 | S | S | | | | | | | | | | | S | | | livestock auction/sale facility agricultural crop production | Р | P | P | Р | Р | Р | P | Р | Р | Р | Р | Р | Р | P | Р | | agricultural seed sales, fertilizer sales, farm co-op facility | r | r | F | Г | r | , r | r | r | r | r | r | , r | r | , r | r | | retail sales (of crops produced on-site) | S | Р | Р | | | | | | | | | | | \vdash | | | agricultural crop processing (of materials produced on-site) | P | P | P | Р | Р | Р | Р | Р | Р | Р | Р | Р | Р | Р | Р | | agricultural product storage (or materials produced on-site) | P | P | P | P | P | P | P | P | P | P | P | P | P | P | P | | commercial greenhouse | Г | S | S | Г | - | Г | - | - | - | r | r | P | P | S | | | farmers market (for products grown off-site) | | S | S | | | | | | | | S | P | P | _ 3 | \vdash | | agricultural products sales, distribution, and storage | Р | P | P | | | | | | | | 3 | P | Р | Р | | | agricultural seed sales, fertilizer sales, farmco-op facility | F | Г | F | | | | | | | | | Г | Г | | l | | farm implement storage (operable implements) | Р | Р | Р | Р | Р | Р | P | Р | Р | Р | Р | Р | Р | Р | Р | | farm implement sales and service | Г | S | S | Г | - | Г | - | - | - | r | r | S | P | P | | | · | S | S | S | | | | | | - | | | - 3 | ۲ | | | | seasonal farm worker housing Residential Uses | ٥ | 5 | ٥ | | _ | | | | | | | | | | | | dwelling, single-family, new | S | Р | Р | Р | Р | Р | | | | 1 | s | S | S | | | | dwelling, single-family, new dwelling, single-family, existing | S | P | P | P | P | P | | | | 1 | ٥ | P | P P | $\vdash\vdash\vdash$ | | | <u> </u> | S | ۲ | P | ۲ | | Ρ. | | | - | | | P | ۲ | $\vdash\vdash\vdash$ | | | dwelling, single-family (accessory, as an additional dwelling) | 5 | | - | | - | | \vdash | P | - | 1 | - | | | | | | dwelling, mobile home | _ | Р | _ | _ | P | _ | | _ | | | | | | $oldsymbol{oldsymbol{}}$ | | | dwelling, manufactured home (type I) | S | | P | P | | P | | S | | | | | | \vdash | | | dwelling, manufactured home (type II) | S | Р | Р | Р | Р | Р | | S | | | | | | $oldsymbol{ol}}}}}}}}}}}}}}}}}}$ | \vdash | | dwelling, manufactured home (type III) | | | | | | | | Р | | | _ | | | $oldsymbol{ol}}}}}}}}}}}}}}}}}}$ | \vdash | | dwelling, single-family (upper floors) | | | | | | | | | | | Р | S | | $oldsymbol{oldsymbol{\sqcup}}$ | Ь— | | dwelling, two-family | | | | | Р | Р | | | | | | | | $oldsymbol{\sqcup}$ | Ь— | | dwelling, two-family (upper floors) | | | | | | | | | | | Р | S | | $oldsymbol{oldsymbol{\sqcup}}$ | Ь— | | dwelling, multi-family | | | | | | | Р | | | | | | | $oldsymbol{oldsymbol{\sqcup}}$ | <u> </u> | | dwelling, multi-family (upper floors) | | | | | | | | | | | Р | S | | ш | | | residential facility for the developmentally/mentally disabled | | Р | Р | Р | Р | Р | Р | | | Р | | | | ш | | | assisted living/retirement facility | | | S | S | S | S | Р | | | Р | S | | | ш | | | nursing home | | | | S | S | S | Р | | | Р | S | | | ш | | | child day-care home | | Р | Р | Р | Р | Р | Р | Р | | | Р | | | ш | | | home occupation (type I) | | Р | Р | Р | Р | Р | Р | Р | | | Р | | | ш | | | home occupation (type II) | S | S | S | S | S | S | | | | | | | | ш | | | bed and breakfast facility | S | S | S | S | S | | | | | | S | | | ш | | | boarding house | | S | S | | | | | | | | | | | ш | 1 | | private air strip | S | S | S | | | | | | | | | | | S | S | | Institutional/Public Uses | | | | | | | | | | | | | | | | | Parks and Recreation Uses | | | S | S | S | S | S | S | Р | Р | S | | | | i | | nature center, park, public athletic courts and fields, playground | | | | | | | | | | | | | | ш | | | nature preserve | Р | Ρ | Р | Р | Р | Р | Р | Р | Р | Р | Р | Р | Р | Р | Р | | passive recreation trail | Р | Р | Р | Р | Р | Р | Р | Р | Р | Р | Р | Р | Р | Р | Р | | institutional Uses (small scale) | | | | S | S | S | S | S | | Р | S | | | S | | | institutional facilith for developmentally disabled, institutional facility | 1 | | I | | | | | | | I | I | | | | i | | for mentally ill, child day-care center, adult day-care center | <u>L</u> | | L_ | <u> </u> | | | | | | L_ | L_ | | | | <u></u> | | police, fire or rescue station | S | S | S | S | S | S | S | S | S | Р | Р | Р | Р | Р | | | institutional uses (medium scale) | | | | | | | | | | Р | S | Р | | S | | | funeral home/mortuary, cemetry, public parking lot, crematory | 1 | | I | | | | | | | I | I | | | | i | | armory, library, museum, post office, recreation center, community | Ī | | I | | | | | | | | | | | | ı | | center, service/fraternal/labor organization office and meeting hall | | L | L | L_ | L | | L I | | L | L | | | | ∟ I | <u>L</u> | | institutional uses (large scale) | | | | | | | | | | Р | | S | | S | | | trade or business school,
university or college, hospital | | | I | | | | | | | I | I | | | | i | | helipad/heliport, airport, fairground/race track | 1 | | I | | | | | | | I | I | | | | i | | church or other place of worship | S | Р | Р | S | S | S | S | S | S | Р | Р | S | S | S | S | | government office/facillity | S | S | S | S | S | S | S | S | P | P | P | S | S | S | S | | school (P-12) | S | Р | P | S | S | S | S | S | S | S | P | P | S | S | S | | Communication/Utilities | | | | | | | | | | | | | | | | | utility substation | Р | Р | Р | S | S | S | S | S | S | Р | S | Р | Р | Р | Р | | public wellfield/pumphouse | P | P | P | S | S | S | S | S | S | P | Ť | Ė | | \vdash | 广 | | sewage treatment plant | <u> </u> | S | S | Ť | Ť | Ť | | Ť | Ť | 广 | | | | Р | Р | | wireless telecommunication facility/tower | S | S | S | S | S | S | S | S | S | S | S | S | Р | P | P | | water tower | P | P | P | S | S | S | S | S | P | P | S | P | P | P | P | | mutor tomor | | | | J | ٥ | U | J | J | | | ٥ | | | لنا | | P-Permitted Use S-Special Use Rev. 2004 S-4 Rev. 2005 S-6 # **Land Use Matrix** # (continued) | Use MAP AG CR R1 R2 R3 MAP MAP R3 R2 R3 MAP MAP R4 R3 R5 CR CR CR L1 GI GI GI GI GI GI GI G | | Zoning District | | | | | | | | | | | | | | | | | |--|---|-----------------|--|----|----|----------|----|----|---------|----|----|----|----------------|----------|----------|----------|--|--| | and under under Journal (including data). Breaters, bookstores composed afficial uses composed afficial uses composed afficial uses composed afficial uses grant affic | Use | AP | AG | CR | R1 | R2 | R3 | MR | МН | PR | IS | LC | GC | НС | LI | GI | | | | auth-contend bearens (recuting with the Posters, Horistations auth-contend uses (mill scale) | segregated efficies used committed south growth and service (see committed south) gas actions, when the ATM, matissant (with drive in service), electrical south of the service (see committed south) gas action, when the ATM, matissant (with drive in service), electrical south of the service (see committed south) gas action, which is serviced to see committed used (see committed south) gas actions, control and body electric committed south of the service | | | | | | | | | | | | | Р | į . | | | | | | author-intentiol uses (plant) cases) greated and cases of the property of the cases of the property of the cases of the property of the cases of the property of the cases of the property of the cases of the property | | | | | | | | | | | | | | | | <u> </u> | | | | ages action, drive that ATM, reasonal (value driver) service) author-tented uses (medium scale) author-tented uses (medium scale) between the control of | | + | | | | | | | | | | _ | H | - | Р | - | | | | adotacrant (with direct arts services) Les station, also regard and looky steps, carriagely, veryice or control contr | • | | | | | | | | | | | S | Р | Р | | | | | | auto-oriented uses (medium scales) Loudinous, manufactured incode horse sales and service, auto auto-oriented uses (medium scales) Loudinous, manufactured incode horse sales and service, auto auto-oriented uses (medium scales) Loudinous, manufactured incode horse sales and service, auto auto-oriented uses (medium scales) Loudinous, manufactured incode horse sales and service, auto auto-oriented uses (medium scales) Loudinous, manufactured incode horse sales and service, but of years and services S S S S S S S S S S S S S S S S S S S | sub-statich, auto repair and body after, developed celestraling/screensory been, oil change feeding value or crimedical uses (large scale) sub-ordered cess | | + | | | | | | | | | | | | | | - | | | | dealingsociestory story, cell campage battly author-friend used legge scale) Indestruction, manufacturell michigh horse sales and service, auto sales and service, manufacturell michigh horse sales and service, auto sales and service, manufacturell michigh horse sales and service, auto sales and service, manufacturell michigh horse sales and service, auto sales and service, manufacturell michigh horse sales and service, auto sales and service, manufacturell michigh horse sales and service, sales sales and service, manufacturell sales) but horse sales | , | | | | | | | | | | | | P | P | | | | | | auto-oriented uses (furge scale) solven and service, microryvie sales and service, basel and RV sales and service uses step 1 | positions, manufacture dimobile horse sales and service, sand services and services, boat and RV seles and services. The results and services are services in the results of the results and services. S. | | + | | | | | | | | | | | S | D | | | | | | assis and services. Profitorycle sales and service, boat and RVV sales and services Truck stop S S S S S S S S S S S S S S S S S S S | | | | | | | | | | | | | 3 | · . | | | | | | and service service March s | track stop seried S S S S S S S S S S S S S S S S S S S | • | | | | | | | | | | | | | į | | | | | | Sented and content of the | | | | | | | | | | | | | | Р | S | | | | | alsohot related uses Pur, fuvern, right dub, fuor slove moveration uses (mall scale) Bildredireade norm, vicebord store, benquet hal, bowling aley, frequere moveration uses (medium scale) Bildredireade norm, vicebord store, benquet hal, bowling aley, frequere moveration uses (medium scale) diving range, minister golf course, sating risk, swimming pool, habiting planting controls. P P S P S P S P S P P S P S P P S P P S P P S P P S P P S P P S P P S P P S P P S P P S P P S P P S P P S P P S P | · | s | S | S | | | | | | | | | | | _ | | | | | Jax. Issem, night club. [sport abre reversation uses (predium scale) S P S D S D D S D D S D D S D D | | | | | | | | | | | | S | s | S | | | | | | billistrationate now, videolated stare, banquet halt, bowling alley, healths careful uses (medium scale) dividing range, michaelths golf course, skaling rink, swimming good, health spaniferated center reversation wass (grey scale) good course, commercial arbitics courts and fields, riding stables, public fielding facility, came ground, Riv park personal service uses presented service uses processing about, state of the stable | bar, tavern, night club, liquor store | | | | | | | | | | | | | į | | | | | | These previous and processing in the control of | recreation uses (small scale) | | | | | | | | | | | S | Р | S | | | | | | These previous and processing in the control of | , | | | | | | | | | | | | | 1 | | I | | | | activing angue, ministure golf course, stating rink, eviniming pool, sealth gasheriser center recreation uses (large scale) golf course, commercial artisect center course, course, course golf course, | | | | | | | | | <u></u> | | | | | | | | | | | neath sparkereat conter recreation uses (garge scale) golf course, commercial arbitatic courts and fields, riding stables, public fishing facility, camp ground, RV park personal service uses probiologyphic suddo, camp ground, RV park personal service uses probiologyphic suddo, camp ground, RV park personal service uses probiologyphic suddo, camp ground, RV park personal service uses probiologyphic suddo, camp ground, RV park personal service uses probiologyphic suddo, camp ground, RV park personal service uses probiologyphic suddo, camp ground, RV park personal service uses probiologyphic suddo, camp ground, RV park personal service uses probiologyphic suddo, camp ground, RV park personal service uses probiologyphic suddo, camp ground, RV park personal service uses probiologyphic suddo, camp ground, RV park probiologyphic suddo, camp ground, RV park probiologyphic suddo, camp ground, RV park
probiologyphic suddo, camp ground, RV park probiologyphic suddo, camp ground, RV park personal service uses personal service uses personal service uses personal service uses personal service uses personal service personal service uses personal service personal service uses personal service personal service ground service, general service personal service personal service, general g | recreation uses (medium scale) | | | | | | | | | Р | | S | Р | S | | | | | | recreation uses (large scale) golf course, Commercial abbidec courts and fields, riding stables, public fishing facility, camp ground, RV park personal service uses public fishing facility, camp ground, RV park personal service uses public fishing facility, camp ground, RV park personal service uses public fishing facility, camp ground, RV park personal service uses public fishing facility, camp ground, RV park personal service uses public fishing facility, camp ground, RV park personal service uses public fishing facility, camp ground, RV park personal service uses public fishing facility, camp ground, RV park personal service uses public fishing facility, camp ground, RV park personal service uses public fishing facility on the repair service, gernal scale) public fishing facility on the repair service, garden shop, sporting pools, pat shop, variety store, publicing finishes facily (including facility, camp public garden) protesti uses (from the post pools public garden) protesti uses (from facility, bakery (commercial), varantouspackaging facility, assembly both facility, contractor of timesent distraction and processing date processing center, printing publishing facility, contractor of timesent distraction and processing date processing center, printing publishing facility, contractor of timesent distraction and processing such such public printing facility, contractor of timesent distraction and processing facilities, assembly facility, both garden facility, assembly facility, tools, contractor of timesent distraction and processing facilities, and the public publisher facility, contractor | driving range, miniature golf course, skating rink, swimming pool, | | | | | | | | | | | | | | | | | | | poff course, commercial athletic courts and fields, riding stables, public fishing facility, came ground, RV park facility, park producing producing, manufacturing facility, park producing, manufacturing facility, park producing, manufacturing facility, park producing, manufacturing and adioxage, manufacturing facility, park producing, manufacturing and adioxage, manufacturing facility, park producing, manufacturing and adioxage, manufacturing facility, park producing, manufacturing facility, park producing, manufacturing and adioxage, manufacturing facility, park producing, manufacturing and adioxage, manufacturing facility, park producing, manufacturing and adioxage, manufacturing facility, park producing, manufacturing and adioxage, manufacturing facility, park producing, manufacturing and adioxage, manufacturing facility, porter generalized and adioxage, manufacturing and adioxage, manufacturing facility, contractor, explosives manufacturing and adioxage, manufacturing facility, contractor, and adioxage, manufacturing and adioxage, manufacturing facility, porter generalized facility, appreciation, facility, porter generalized facility, park producing, manufacturing facility, porter generalized facility, park producing, manufacturing facility, porter generalized facility, park producing facility, porter generalized facility, park producing facility, porter generalized facility, porter generalized facility, park producing facility, porter generalized facility, park producing faci | health spa/retreat center | | | | | | | | | | | | | | | <u></u> | | | | public fishing facility, camp ground, RV park personal service uses photographic studio, dance or martial arts studio, barber/beauty shop, tanning salon, dy observe, self service liaundy, filmess center, staliotripressing shop, there repair services, there is a studio observed to the observ | recreation uses (large scale) | S | S | S | | | | | | Р | | | | | | | | | | personal service uses photographic suito, diance or martial arts studio, barter/beauty shop, tanning salor, dry cleaners, self service laundry, filmess caniter, tallor/pressing shop, those repair Frice uses veterinarian office/hospital, radiorTV station, print shep/copy center, medical/dental clinic, gusiness/filmancial service office, o, bank/filmancial institution, investment firm, secretarial service, bank/filmancial institution, investment firm, secretarial service, design services, insurance office, lew office, real estate office, title company, travel agency, emolerate service, general services diffice, design services, insurance office, lew office, real estate office, title company, travel agency, emolerated office retail uses (small scale) ice cream shop, restaurant (without drive-thru service), delicatessen, baskery (retail), and galley, craftifichins shop, flower shop, giff shop, convenience store (without gap jumps), news dealer/bookstore, usus/distribution scale) Loute-firment body retail uses (medium scale) Loute-firment body retail uses (medium scale) Loute-firment body, parting goods, pet shop, variety store, building finishes trace (jamthy microw, willapper) retail uses (large scale) grocey/supermised, department store, furniture store, home electronic/spipicance store, office supply store, building supply store microsity (stribution facility, bakery (commercial), warnhouse)packaging facility, assembly facility, backery (commercial), warnhouse)packaging facility, assembly facility, backery (commercial), warnhouse)packaging facility, sesembly facility, backery (commercial), warnhouse)packaging facility, assembly facility, bodery (commercial), warnhouse)packaging facility, assembly facility, bodery (commercial), warnhouse)packaging facility, packery (commercial), warnhouse)packaging facility, contractor offices/workshop, tool microsity, power generating plant mini-warnhouse storage facilities g. P. ag. crop prodution shotage, general produced off-aite) Loute facility and produced prod | golf course, commercial athletic courts and fields, riding stables, | | | | | | | | | | | | | | | | | | | photographic studio, dance or martial arts studio, barber/beauty shop, tanning salon, dry cleaners, self service laundry, fitness center, tailor/pressing along, shore repair service laundry, fitness center, tailor/pressing along, shore repair services discorptessing along, shore repair services despired in the service agency, employment service, general services office, design services, insurance office, law office, real estate office, title company, travel agency, medicidental office real services office, design services, insurance office, law office, real estate office, title correspond in the services agency, employment service, general services office, design services, survaince office, law office, real estate office, title correspond in the services and the services of | public fishing facility, camp ground, RV park | | | | | | | | | | | | | | | | | | | shop, tanning aslon, dry cleaners, self service laundry, fitness center, alloripressing shop, shore repair office uses veterinarian office/hospital, rado/TV station, print shop/copy center, medical/dental clinic, gusiness/filmancial service office, bank/filmancial institution, investment film, secretarial service, design services, insurance office, level office, real estate office, estimated in the service, delicates of the company, travel apency, medical/dental office music office of the company, travel apency, travel, trave | personal service uses | | | | | | | | | | | Р | Р | | | | | | | tallor/pressing shop, shoe repair office uses veterinarian office/hospital, radio/TV station, print shop/copy center, medical/dental clinic, gusiness/financial service office, temporary service agency, employment service, general services, temporary service agency, employment service, general services office, design services, insurance office), law office, real estate office, titles company, travel agency, medical/dental office retail uses (small scale) ice cream shop, restaurant (without drive-thru service), delicatessen, bakery (retail), and pallery, craftifichric shop, flower shop, gift shop, convenience store (without gap pumps), news dealer/bookstore, musicinstrument shop retail uses (mall scale) butcher/meat locker, pharmacy, jewelry store, antique shop, apparal/flootwear shop, autor packs, pet shop, variety store, building finishes store (paint, windows, wallpaper) retail uses (male scale) grocoay/supermaket, department store, furniture store, home electronical/applicance store, office supply store, building supply store budding finishes store (paint, windows, wallpaper) P P P S N P P P P P P P P P P P P P P P P P P | photographic studio, dance or martial arts studio, barber/beauty | | | | | | | | | | | | | į | | | | | | veterinarian office/hospital, radio/TV station, print shop/copy center, medical/dental clinic, gusiness/filmancial service office, bank/financial institution, investment firm, secretarial service, temporary service agency, employment service, general services office, design services, insurance office, law office, real estate office, title company, travel agency, medical/dental office retail uses (mail scale) ice cream shop, restaurant (without drive-thru service), delicatessen, bakery (retail), and ragileny, craft/fabric shop, flower shop, gift shop, convenience store (without gas pumps), news dealer/bookstore, musicinstrument shop retail uses (medium scale) butcherimeat locker, pharmacy, jewelry store, antique shop, paperal/footwers shop, auto part sales (without on-site repair service), garden shop, sopring goods, pet shop, variety store, building finishes store (paint, windows, walipaper) retail uses (large scale) grocey/supermaket, department store, furniture store, home
electronics/applicance store, office supply store, building supply store industrial uses industrial uses (low impact) wholesale facility, distribution facility, bakery (commercial), warehouse/packaging facility, assembly facility, bakery (commercial), warehouse/packaging facility, assembly facility, bakery (commercial), warehouse-packaging backery (commercial), warehouse-packaging facility, as | shop, tanning salon,dry cleaners, self service laundry, fitness center, | | | | | | | | | | | | | į | | | | | | veterinarian office/hospital, radio/TV station, print shop/copy center, medical/dental clinic, gusiness/financial service office, hospital, radio/TV station, print shop/copy center, medical/dental clinic, gusiness/financial service, temporary service agency, employment service, general services office, design services, insurance office, lew office, real state office, the sign services insurance office, lew office, real state office, the sign services insurance office, lew office, real state office, the sign services insurance office, lew office, real state office, the sign services insurance office, lew office, real state office, the sign services is correctly of the sign services insurance office, lew office, design services, delicatessen, bakery (retail), and galley, craft/fishric shop, flower shop, gift shop, convenience store (without gas pumps), news dealer/bookstore, music/instrument shop retail uses (medium scale) S P S P S V V V V V V V V V V V V V V V | tailor/pressing shop, shoe repair | | | | | | | | | | | | | | | | | | | medicul/dental clinic, gusiness/financial service office, bank/financial institution, investment firm, secretarial service, temporary service agency, employment service, general services office, design services agency, employment service, general services office, design services agency, employment service, general services office, design services agency, employment service, general services office, design services agency, employment service, general services office, design services agency, employment service, general services office, leave of | office uses | | | | | | | | | | | Р | Р | S | S | | | | | bankfinancial institution, investment firm, secretarial service, temporary service agency, employment service, general services office, design services, insurance office, law office, real estate office, title company, travel agency, medical/dental office real estate office, title company, travel agency, medical/dental office retail uses (mail scale) ice cream shop, restaurant (without drive-thru service), delicatessen, bakery (retail), art gallery, craft/fabric shop, itower shop, gift shop, convenience store (without gas pumps), news dealer/bookstore, musicinistrument shop retail uses (medium scale) buther/imed locker, pharmacy, jewelry store, antique shop, apparal/footwear shop, auto part sales (without on-site repair service), garden shop, sorting goods, pet shop, variety store, building finishes store (paint, windows, wallpaper) retail uses (large scale) grocen/stupempeaked, department store, furniture store, home electronics/applicance store, office supply store, building supply store industrial uses (low impact) Mindustrial uses (low impact) S S S S S S S S S S S S S S S S S S S | veterinarian office/hospital, radio/TV station, print shop/copy center, | | | | | | | | | | | | | į | | | | | | temporary service agency, employment service, general services office, design services, issurance office, law office, real estate office, title company, travel agency, medicalidental office retail uses (small scale) loc cream shop, restaurant (without drive-thru service), delicatessen, bakery (retail), art gallery, cardifabric shop, flower shop, gift shop, convenience store (without gas pumps), news dealer/bookstore, music/instrument shop retail uses (medium scale) butcher/meat locker, pharmacy, jewelry store, antique shop, apparel/flootwear shop, auto part sales (without on-sile repair service), garden shop, sporting goods, pet shop, variety store, building finishes store (paint, windows, wallpaper) retail uses (great store, store, furniture store, home electronics/applicance store, office supply store, building supply store industrial Uses (medium scale) some store, furniture store, home electronics/applicance store, office supply store, building supply store industrial uses (in impact) wholesale facility, bakery (commercia), warehouse/packaging facility, bakery (commercia), warehouse/packaging facility, bakery (commercia), warehouse/packaging facility, bakery (commercia), warehouse/packaging facility, assembly facility, bother (control/processing, date processing center, printing/publishing facility, contractor offices/workshop, tree trimming office/workshop, tool and dye shop, welding shop, auction house or lot, lumber yard industrial uses (ligh impact) bottled gas storage/distribution, incinerator, explosives manufacturing and storage, manufacturing/fabrication facility, power generating plant mini-warehouse storage facilitities gar, crop prodution/storage (materials produced off-site) junk yardiscrap metal yardisantary landfilleruse dump | medical/dental clinic, gusiness/financial service office, | | | | | | | | | | | | | į | | | | | | office, design services, insurance office, law office, real estate office, title company, travel agency, medical/dental office retail uses (smalls cate) ice cream shop, restaurant (without drive-thru service), delicatessen, bakery (retail), art gallery, craft/fabric shop, flower shop, gift shop, convenience store (without gas pumps), news dealer/bookstore, music/instrument shop retail uses (medium scale) butcher/meat locker, pharmacy, jewelry store, antique shop, apparel/footwear shop, auto part sales (without on-site repair service), garden shop, sporting goods, pet shop, variety store, building inshess store (paint, windows, wallpaper) retail uses (large scale) grocey/supermaket, department store, furniture store, home electronics/applicance store, office supply store, building supply store industrial Uses mineral extraction and processing industrial uses (low impact) wholesale facility, distribution facility, bakery (commercial), warehousel-packaging facility, assembly facility, contractor offices/workshop, true trimming office/workshop, tool and dye shop, welding shop, auction house or lot, lumber yard industrial uses (long impact) bottled gas storage/distribution, incinerator, explosives manufacturing and storage, manufacturing/flabrication facility, bower generating plant mini-warehouse storage facilitities | bank/financial institution, investment firm, secretarial service, | | | | | | | | | | | | | į | | | | | | title company, travel agency, medical/dental office retail uses (small scale) Loc cream shop, prestaurant (without drive-thru service), delicatessen, bakery (retail), art gallery, craft/fabric shop, flower shop, gift shop, convenience store (without gas pumps), news dealer/bookstore, music/instrument shop retail uses (medium scale) butcher/meat locker, pharmacy, jewelry store, antique shop, apparel/robkwar shop, auto part sales (without on-site repair service), garden shop, sporting goods, pet shop, variety store, building finishes store (paint, windows, wallpaper) retail uses (arge scale) grocey/supermaket, department store, furniture store, home electronics/applicance store, office supply store, building supply store industrial uses industrial uses (now impact) wholesale facility, distribution facility, bakery (commercial), warehouse/packaging facility, assembly facility, contractor offices/workshop, tree trimming office/workshop, tool and dye shop, weeking shop, auction house or tool, tumber yard industrial uses (high impact) bottled gas storage/distribution, incinerator, explosives manufacturing and storage, manufacturing fightedian facility, power generating plant mini-warehouse storage facilitities | temporary service agency, employment service, general services | | | | | | | | | | | | | į | | | | | | retail uses (small scale) ice cream shop, restaurant (without drive-thru service), delicatessen, bakery (retail), argallery, craftifabric shop, flower shop, gift shop, convenience store (without gas pumps), news dealer/bookstore, musicinstrument shop retail uses (midium scale) butcher/meat locker, pharmacy, jewelry store, antique shop, apparel/flookwear shop, auto part sales (without on-site repair service), garden shop, sporting goods, pet shop, variety store, building finishes store (paint, windows, wallpaper) retail uses (large scale) grocer/supermakt, department store, furniture store, bome electronics/applicance store, office supply store, building supply store industrial Uses industrial uses (low impact) wholesale facility, desirubition facility, backery (commercial), warehouse/packgrigh facility, assembly facility, contractor offices/workshop, tree trimings office/workshop, tool and dye shop, welding shop, auction house or lot, lumber yard industrial uses (ligh impact) bottled gas storage/distribution, incinerator, explosives manufacturing and storage, manufacturing/flabrication facility, power generating plant mini-warehouse storage facilitities | office, design services, insurance office, law office, real estate office, | | | | | | | | | | | | | į | | | | | | lice cream shop, restaurant (without drive-thru service), delicatessen, bakery (retail), art gallery, craft/fabric shop, flower shop, gift shop, convenience store (without gas pumps), news dealer/bookstore, music/instrument shop retail uses (medium scale) butcher/meat locker, pharmacy, jeweiry store, antique shop, apparel/flookwear shop, auto part sales (without on-site repair service), garden shop, sporting goods, pet shop, variety store, building finishes store (paint, windows, wallpaper) retail uses (grego sale) grocery/supermaket, department store, furniture store, home electronics/applicance store, office supply store, building supply store mineral extraction and
processing SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS | title company, travel agency, medical/dental office | | | | | | | | | | | | igsquare | | | | | | | bakery (retail), art gallery, craft/fabric shop, flower shop, gift shop, convenience store (without gas pumps), news dealer/bookstore, music/instrument shop retail uses (medium scale) butcher/meat locker, pharmacy, jewelry store, antique shop, apparel/footwear shop, auto part sales (without on-site repair service), garden shop, sporting goods, pet shop, variety store, building finishes store (paint, windows, wallpaper) retail uses (large scale) grocery/supermaket, department store, furniture store, home electronics/applicance store, office supply store, building supply store industrial Uses mineral extraction and processing SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS | retail uses (small scale) | | | | | | | | | | | Р | Р | S | | | | | | convenience store (without gas pumps), news dealer/bookstore, music/instrument shop retail uses (medium scale) butcher/meal locker, pharmacy, jewelry store, antique shop, apparel/footwar shop, auto part sales (without on-site repair service), garden shop, sporting goods, pet shop, variety store, building finishes store (paint, windows, wallpaper) retail uses (large scale) grocsry/supermaket, department store, furniture store, home electronics/applicance store, office supply store, building supply store Industrial Uses Industrial Uses Inimitivatial uses (low impact) wholesale facility, distribution facility, bakery (commercial), warehouse/packaging facility, assembly facility, boat/RV storage facility, engineering/research laboratory, food production/processing, date processing center, printing/publishing facility, contractor offices/workshop, tree trimming office/workshop, tool and dye shop, welding shop, auction house or lot, lumber yard industrial uses (high impact) bottled gas storage/distribution, incinerator, explosives manufacturing and storage, manufacturing/fabrication facility, power generating plant mini-warehouse storage facilities S P P Initiative In | music/instrument shop retail uses (medium scale) butcher/meat locker, pharmacy, jewelry store, antique shop, apparel/footwear shop, auto part sales (without on-site repair service), garden shop, sporting goods, pet shop, variety store, building finishes store (paint, windows, wallpaper) retail uses (large scale) grocery/supermaket, department store, furniture store, home electronics/applicance store, office supply store, building supply store industrial Uses Industrial Uses Industrial uses (low impact) warehouse/packaging facility, bakery (commercial), warehouse/packaging facility, assembly facility, boat/RV storage facility, engineering/research laboratory, food production/processing, date processing center, printing/publishing facility, contractor offices/workshop, tree trimming office/workshop, tool and dye shop, welding shop, auction house or lot, lumber yard industrial uses (low impact) bottled gas storage/distribution, incinerator, explosives manufacturing and storage, manufacturing/fabrication facility, power generating plant mini-warehouse storage facilities Industrial uses (low impact) S P P S P S P P S P P S P P | bakery (retail), art gallery, craft/fabric shop, flower shop, gift shop, | | | | | | | | | | | | | į | | | | | | retail uses (medium scale) butcher/meat locker, pharmacy, jewelry store, antique shop, apparel/footwear shop, surto part sales (without on-site repair sevrice), garden shop, sporting goods, pet shop, variety store, building finishes store (paint, windows, wallpaper) retail uses (large scale) grocery/supermaket, department store, furniture store, home electronics/applicance store, office supply store, building supply store Industrial Uses mineral extraction and processing industrial uses (low impact) wholesale facility, distribution facility, bakery (commercial), warehouse/packaging facility, assembly facility, contractor offices/workshop, tree trimming office/workshop, tool and dye shop, welding shop, auction house or lot, lumber yard industrial uses (high impact) bottled gas storage/distribution, incinerator, explosives manufacturing and storage, manufacturing/fabrication facility, power generating plant minustrial uses torage facilities garcop prodution/storage (manufacturing/fabrication facility, power generating plant minustrial user) so yet a supplemental pard/sanitary landfill/refuse dump | | | | | | | | | | | | | | į | | | | | | butcher/meat locker, pharmacy, jewelry store, antique shop, apparel/footwear shop, auto part sales (without on-site repair service), garden shop, sporting goods, pet shop, variety store, building finishes store (paint, windows, wallpaper) retail uses (large scale) grocery/supermaket, department store, furniture store, home electronics/applicance store, office supply store, building supply store lindustrial Uses mineral extraction and processing SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS | apparel/footwear shop, auto part sales (without on-site repair service), garden shop, sporting goods, pet shop, variety store, building finishes store (paint, windows, wallpaper) retail uses (large scale) grocery/supermaket, department store, furniture store, home electronics/applicance store, office supply store, building supply store industrial Uses mineral extraction and processing SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS | , | | | | | | | | | | | S | Р | S | | | | | | service), garden shop, sporting goods, pet shop, variety store, building finishes store (paint, windows, wallpaper) retail uses (large scale) grocery/supermaket, department store, furniture store, home electronics/applicance store, office supply store, building supply store Industrial Uses mineral extraction and processing SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS | | | | | | | | | | | | | | į | | | | | | building finishes store (paint, windows, wallpaper) retail uses (large scale) grocey/supermaket, department store, furniture store, home electronics/applicance store, office supply store, building supply store Industrial Uses mineral extraction and processing SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS | | | | | | | | | | | | | | į | | | | | | retail uses (large scale) grocery/supermaket, department store, furniture store, home electronics/applicance store, office supply store, building supply store Industrial Uses Industrial uses (low impact) wholesale facility, distribution facility, bakery (commercial), warehouse/packaging facility, sasembly facility, boat/RV storage facility, engineering/research laboratory, food production/processing, date processing center, printing/publishing facility, contractor offices/workshop, tree trimming office/workshop, tool and dye shop, welding shop, auction house or lot, lumber yard industrial uses (high impact) bottled gas storage/distribution, incinerator, explosives manufacturing and storage, manufacturing/fabrication facility, power generating plant mini-warehouse storage facilities g.crop prodution/storage (materials produced off-site) g.punk yard/scrap metal yard/sanitary landfill/refuse dump | | | | | | | | | | | | | | į | | | | | | grocery/supermaket, department store, furniture store, home electronics/applicance store, office supply store, building supply store industrial Uses mineral extraction and processing SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS | electronics/applicance store, office supply store, building supply store Industrial Uses mineral extraction and processing SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS | | | | | | | | | | | | | Р | Р | | | | | | Industrial Uses mineral extraction and processing SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS | - | | | | | | | | | | | | | į | | | | | | mineral extraction and processing SSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSSS | | | | | | | | | | | | | \blacksquare | | | | | | | industrial uses (low impact) wholesale facility, distribution facility, bakery (commercial), warehouse/packaging facility, assembly facility, boat/RV storage facility, engineering/research laboratory, food production/processing, date processing center, printing/publishing facility, contractor offices/workshop, tree trimming office/workshop, tool and dye shop, welding shop, auction house or lot, lumber yard industrial uses (high impact) bottled gas storage/distribution, incinerator, explosives manufacturing and storage, manufacturing/fabrication facility, power generating plant mini-warehouse storage facilities ag.crop prodution/storage (materials produced off-site) giunk yard/scrap metal yard/sanitary landfill/refuse dump | | _ | | | | | | | | | | | \blacksquare | | | _ | | | | wholesale facility, distribution facility, bakery (commercial), warehouse/packaging facility, assembly facility, boat/RV storage facility, engineering/research laboratory, food production/processing, date processing center, printing/publishing facility, contractor offices/workshop, tree trimming office/workshop, tool and dye shop, welding shop, auction house or lot, lumber yard industrial uses (high impact) bottled gas storage/distribution, incinerator, explosives manufacturing and storage, manufacturing/fabrication facility, power generating plant mini-warehouse storage facilities sq. S S P ag.crop prodution/storage (materials produced off-site) y gink yard/scrap metal yard/sanitary landfill/refuse dump | | S | _ | S | | | | | | | | | igspace | | | | | | | warehouse/packaging facility, assembly facility, boat/RV storage facility, engineering/research laboratory, food production/processing, date processing center, printing/publishing facility, contractor offices/workshop, tree trimming office/workshop, tool and dye shop, welding shop, auction house or lot, lumber yard industrial uses (high impact) bottled gas storage/distribution, incinerator, explosives manufacturing and storage, manufacturing/fabrication facility, power generating plant mini-warehouse
storage facilities gar-crop prodution/storage (materials produced off-site) giunk yard/scrap metal yard/sanitary landfill/refuse dump | , , , | | S | | | | | | | | | | | į | Р | S | | | | facility, engineering/research laboratory, food production/processing, date processing center, printing/publishing facility, contractor offices/workshop, tree trimming office/workshop, tool and dye shop, welding shop, auction house or lot, lumber yard industrial uses (high impact) bottled gas storage/distribution, incinerator, explosives manufacturing and storage, manufacturing/fabrication facility, power generating plant mini-warehouse storage facilities ga. Crop prodution/storage (materials produced off-site) giunk yard/scrap metal yard/sanitary landfill/refuse dump | | | | | | | | | | | | | | 1 | | | | | | date processing center, printing/publishing facility, contractor offices/workshop, tree trimming office/workshop, tool and dye shop, welding shop, auction house or lot, lumber yard industrial uses (high impact) bottled gas storage/distribution, incinerator, explosives manufacturing and storage, manufacturing/fabrication facility, power generating plant mini-warehouse storage facilities ga_crop prodution/storage (materials produced off-site) giunk yard/scrap metal yard/sanitary landfill/refuse dump | | | | | | | | | | | | | | 1 | | | | | | offices/workshop, tree trimming office/workshop, tool and dye shop, welding shop, auction house or lot, lumber yard industrial uses (high impact) bottled gas storage/distribution, incinerator, explosives manufacturing and storage, manufacturing/fabrication facility, power generating plant mini-warehouse storage facilities S S P ag.crop prodution/storage (materials produced off-site) by the production of production of production of plant or production of production of plant or production of production of plant or production of production of production of plant or production of production of plant or production of production of production of plant or production of | | | | | | | | | | | | | | 1 | | | | | | welding shop, auction house or lot, lumber yard industrial uses (high impact) bottled gas storage/distribution, incinerator, explosives manufacturing and storage, manufacturing/fabrication facility, power generating plant mini-warehouse storage facilities ag.crop prodution/storage (materials produced off-site) junk yard/scrap metal yard/sanitary landfill/refuse dump | | | | | | | | | | | | | | 1 | | | | | | industrial uses (high impact) bottled gas storage/distribution, incinerator, explosives manufacturing and storage, manufacturing/fabrication facility, power generating plant mini-warehouse storage facilities ag.crop prodution/storage (materials produced off-site) junk yard/scrap metal yard/sanitary landfill/refuse dump | *** | | | | | | | | | | | | | 1 | | | | | | bottled gas storage/distribution, incinerator, explosives manufacturing and storage, manufacturing/fabrication facility, power generating plant similar warehouse storage facilities SSSPP ag.crop prodution/storage (materials produced off-site) SSPP junk yard/scrap metal yard/sanitary landfill/refuse dump SSPP SSPP SSPP SSPP SSPP SSPP SSPP SS | | + | | - | - | — | - | - | | - | | | ${f H}$ | \vdash | \vdash | Г. | | | | and storage, manufacturing/fabrication facility, power generating plant mini-warehouse storage facilities s S P ag.crop prodution/storage (materials produced off-site) giunk yard/scrap metal yard/sanitary landfill/refuse dump | | | | | | | | | | | | | | 1 | | | | | | mini-warehouse storage facilities S S P ag.crop prodution/storage (materials produced off-site) S S P junk yard/scrap metal yard/sanitary landfill/refuse dump S S S | | | | | | | | | | | | | | 1 | | | | | | ag.crop prodution/storage (materials produced off-site) S S P junk yard/scrap metal yard/sanitary landfill/refuse dump S S | | | I | | | | | | | | | | ldot | | | \vdash | | | | junk yard/scrap metal yard/sanitary landfill/refuse dump | and storage, manufacturing/fabrication facility, power generating plant | - | | | | | | | | | | | 0 | | | | | | | | and storage, manufacturing/fabrication facility, power generating plant mini-warehouse storage facilities | | _ | | | | | | | | | | S | S | | _ | | | | | and storage, manufacturing/fabrication facility, power generating plant mini-warehouse storage facilities ag.crop prodution/storage (materials produced off-site) | | S | | | | | | | | | | S | S | | | | | P-Permitted Use S-Special Use Rev. 2004 S-4 Rev. 2006 S-8 # This Page Intentionally Left Blank